ΑD			

Award Number: W81XWH-05-1-0045

TITLE: MT 2A Phosphorylation by PKC Mu/PKD Influences Chemosensitivity to Cisplatin in Prostate Cancer

PRINCIPAL INVESTIGATOR: Kethandapatti Balaji, M.D.

CONTRACTING ORGANIZATION: University of Massachusetts Worcester, MA 01655

REPORT DATE: November 2007

TYPE OF REPORT: Annual

PREPARED FOR: U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012

DISTRIBUTION STATEMENT: Approved for Public Release; Distribution Unlimited

The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation.

REPORT DOCUMENTATION PAGE

2. REPORT TYPE

1. REPORT DATE

Form Approved OMB No. 0704-0188

3. DATES COVERED

Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS.

	01-11-2007	/	Annual		1 N	lov 2006 – 31 Oct 2007
	4. TITLE AND SUBTITE					CONTRACT NUMBER
MT 2A Phosphorylation by PKC Mu/PKD Influences Cher Prostate Cancer			mosensitivity to Cisp	W8	GRANT NUMBER 11XWH-05-1-0045	
	22				5c.	PROGRAM ELEMENT NUMBER
	6. AUTHOR(S)				5d.	PROJECT NUMBER
	Balaji C. Kethanda	oatti, M.D			5e.	TASK NUMBER
	E-Mail: kcbalaji@s	surgery.unmc.edu			5f. \	WORK UNIT NUMBER
	7. PERFORMING ORG	ANIZATION NAME(S)	AND ADDRESS(ES)			ERFORMING ORGANIZATION REPORT
	University of Massa Worcester, MA 016					
	0 SDONGODING / MOI	NITODING ACENCY N	IAME(S) AND ADDRESS	S/ES)	40	SDONSOD/MONITOD'S ACRONYMAS
	9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012			J(EJ)	10.	SPONSOR/MONITOR'S ACRONYM(S)
	Fort Detrick, Maryla	and 21702-5012				SPONSOR/MONITOR'S REPORT
						NUMBER(S)
	12. DISTRIBUTION / AV Approved for Public	_				
	Approved for Fusik	rtoloado, Blotilba				
	13. SUPPLEMENTARY Original contains		L DTIC reproduction	ns will be in black an	d white.	
	-	·	·			Wantab Paka da kana
	role in resistance to che	motherapy and radiation	on in human cancer. MT	gene expression is up r	egulated in respo	cavenging proteins well established to play a nse to the presence of heavy metal ions such
	and DNA microarray an	alysis. Chemotherapy	and radiation sensitivity	assays of cells following	treatment with ci	r (PC) cells was shown by western blotting splatin or radiation were performed in the
	concentrations of ZnSO	4 up regulated MT exp	ression in a dose depen	ndent manner. Microarray	y analysis demons	and flow cytometry assays. Increasing strated specific increase in MT expression.
	vitro cell line model of M	IT induction using Zn,	which is significantly ass	sociated with resistance t	to cisplatin chemo	0.05). We have established a physiological in otherapy in PC. Immunohistochemistry (IHC)
			cancer specimens confi- on between various grad		asmic expression	of MT in majority of specimens. However,
	15. SUBJECT TERMS					
	Prostate Cancer					<u> </u>
	16. SECURITY CLASSI	FICATION OF:		17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON USAMRMC
	a. REPORT U	b. ABSTRACT	c. THIS PAGE U	UU	7	19b. TELEPHONE NUMBER (include area code)
Ų	0	U		ı UU	. <i>.</i>	1 '

THIRD ANNUAL REPORT

Table of Contents

<u>Title:</u> MT 2A Phosphorylation by PKCMu/PKD Influences Chemosensitivity to Cisplatin in Prostate Cancer.

Introduction	2
Body	2
Key Research Accomplishments	5
Reportable Outcomes	5
Conclusions	5
References	5
Appendices	None

Introduction

Because the PI has moved to University of Massachusetts, Worcester, MA from University of Nebraska, Omaha, NE in March of 2006, work on this project started in May 2007 following appropriate transfer of grant to University of Massachusetts. Herein, we report on the progress made from June-November, 2007.

Our preliminary studies had demonstrated that kinase domain of Protein kinase D1, a novel serine threonine kinase, interacts with Metallothionein 2A (MT 2A), which belongs to the family of small molecular weight proteins called metallothioneins (MT) that scavenge trace metals and free radicals and are associated with resistance to chemotherapy and radiation in human cancers ¹. Our studies further demonstrated the C4-2 prostate cancer cells that express higher levels of MT compared to its parental LNCaP cells ² are selectively more resistant to trace metal containing chemotherapy agent cisplatin compared to LNCaP cells. Our *in vitro* experiments also demonstrated that MT 2A was phosphorylated by PKD1. Therefore we hypothesized ""Alteration in MT 2A expression influences chemoresistance to cisplatin in prostate cancer. PKC Mu/PKD kinase activity influences sensitivity to cisplatin by MT 2A phosphorylation in prostate cancer. The expression of MT 2A is quantitatively increased in progressive human prostate cancer".

We proposed to establish the stated hypothesis through 3 aims.

Aim 1. To determine that alteration in MT 2A expression influences resistance to cisplatin in prostate cancer.

Aim 2. Inhibition of PKC Mu/PKD kinase activity and its influences on chemoresistance in prostate cancer cells by modulating the phosphorylation of MT 2A.

Aim 3. To quantify and qualitatively evaluate MT 2A protein expression in progressive human prostate cancer.

Body

Task 1: To determine that alteration in MT 2A expression influences resistance to cisplatin in prostate cancer.

We reported completion of Aim 1 in our second annual report, which demonstrated that alteration in MT expression influences resistance to cisplatin in prostate cancer.

Task 2. Inhibition of PKC Mu/PKD kinase activity and its influences on chemoresistance in prostate cancer cells by modulating the phosphorylation of MT 2A.

a) Experiment 1: Comparison of sensitivity to cisplatin of parental and MT 2A transfected LNCaP cells following treatment with PKC selective inhibitors by MTS assay.

We created LNCaP cell lines that stably express wild type MT2A and nuclear localized MT2A (Fig.1).

Fig.1. LNCaP stable cell lines that express wild type (Left) and nuclear localized MT2A (Right). The MT2A is tagged by red fluorescence protein. Images were taken by an Olympus IX51 fluorescence microscope at 200X.

LNCaP- pDsRed/MT-2A wt

LNCaP- pDsRed/MT-2A NcI

The stable cells were selected by Fluorescence Activating Cell Ssorting (FACS) for pools of at least 10,000 cells, so the population of each cell line is a mixture of various genomic integrations of the MT2A expression vectors. We have used the cell lines for cisplatin sensitivity assays.

Actively growing LNCaP and MT 2A transfected LNCaP cells were plated at 5000 cells per well of a 96 well plate in FBS free RPMI for 24 hours, and media was then changed to RMPI media with 10% FBS and treated cells by adding cisplatin with various concentrations of 0, 1, 5, 10, 20 and 50 mM. Growth and viability assessed by MTS assay at 3 days. Each experiment was carried out in triplicate (Fig 2).

Fig.2. LNCaP cells with Nuclear MT2A, but not increased cytoplasmic expression of MT2A, demonstrate increased resistance to cisplatin treatment

As seen in Fig.2, parental LnCaP cells are sensitive to 5 uM of Cisplatin at which about 50% cells are dead (left panel). Wild type MT2A, which mainly remains in cytoplasm (Fig. 1) did not provide protection against cisplatin (middle panel). In contrast, LNCaP cells nuclear MT2A were not sensitive to 10 uM cisplatin (right panel). Even in the presence of up to 50 uM cisplatin, the survival rate was still higher compared to controls. These results demonstrate that only MT2A in nucleus can protect LNCaP cells from cisplatin.

PKD selective inhibitor Go6976 was tested for its influence on LNCaP cell viability and resistance to cisplatin. Parental and MT2A stable cell lines were treated with a serial concentration of cisplatin in the presence or absence of Go6976. MTS assay were carried out at 3 days. As seen in Fig. 3, in the absence of cisplatin, Go6976 (0.1 uM) shows cytotoxicity to parental (left panel) and wild type MT2A LNCaP (middle panel) cells, either by inhibiting of PKD or by general toxicity. However, LNCaP cells with nuclear MT2A are resistant to the

toxicity in the absence of cisplatin (right panel), further suggesting that nuclear MT2A play an important role in detoxification. In the presence of cisplatin, LNCaP cells with nuclear MT2A were sensitive to the even lowest concentration of cisplatin (5 uM), suggesting that inhibition of PKD may reduce cell viability (compare right panels in Figs.2 and 3).

Fig.3. Nuclear expression of MT2A prevents decreased cell viability caused by PKD1 inhibitor GO6976 in LNCaP cells.

Experiment 2: Determination of MT 2A phosphorylation using phosphoserine specific antibodies and kinase assays in cells treated with PKC inhibitors;

We attempted to demonstrate MT2A phosphorylation by PKD1 using GST tagged MT2A. As demonstrated below in Fig 4, our study failed to demonstrate MT2A by PKD1 suggesting that PKD1 may influence MT function through subcellular localization.

Task 3: To quantify and qualitatively evaluate MT 2A protein expression in progressive human prostate cancer.

We proposed to carry out study of expression of MT expression in human parafinized prostate tissue using immunohistochemistry and Quantitative Florescence Image Analysis (QFIA). Using 31 prostate cancer tissue samples, we reported in our first annual report that there was no significant correlation between MT expression and Gleason grade, disease stage or serum PSA.

Furthermore, we reported optimization of precise MT measurements in LNCaP cells by QFIA. Since we have made multiples attempts to standardize conditions to measure MT expression in prostate tissue and have been unsuccessful. It is likely that we will be unable to quantify MT expression precisely in prostate tissue as originally proposed.

Key Research Accomplishments

MT2A contributes to resistance to cisplatin in prostate cancer cells through nuclear localization. MT2A phosphorylation by PKD1 is not demonstrable, suggesting that PKD1 may contribute to cisplatin resistance by altering subcellular localization of MT.

Reportable Outcomes

- 1. David J Smith, Meena Jaggi, Wenguang Zhang, Anton Galich, Cheng Du, Samuel Sterrett, Lynette Smith and **K.C. Balaji**; Metallothioneins and Resistance to Cisplatin and Radiation in Prostate Cancer. *Urology*, Vol 67, 6, 1341-47, 2006.
- 2. Narayini Narassa and **K.C. Balaji**; Metallothioneins and Prostate Cancer; "Metallothioneins in Biochemistry and Pathology" by Paolo Zatta: 2008, World Scientific Publishing Company, Singapore; Preorder on Amazon.com; http://www.amazon.com/METALLOTHIONEINS-BIOCHEMISTRY-PATHOLOGY-Paolo-Zatta/dp/9812778934/ref=sr_1_3?ie=UTF8&s=books&qid=1202161096&sr=1-3">http://www.amazon.com/METALLOTHIONEINS-BIOCHEMISTRY-PATHOLOGY-Paolo-Zatta/dp/9812778934/ref=sr_1_3?ie=UTF8&s=books&qid=1202161096&sr=1-3">http://www.amazon.com/METALLOTHIONEINS-BIOCHEMISTRY-PATHOLOGY-Paolo-Zatta/dp/9812778934/ref=sr_1_3?ie=UTF8&s=books&qid=1202161096&sr=1-3">http://www.amazon.com/METALLOTHIONEINS-BIOCHEMISTRY-PATHOLOGY-Paolo-Zatta/dp/9812778934/ref=sr_1_3?ie=UTF8&s=books&qid=1202161096&sr=1-3">http://www.amazon.com/METALLOTHIONEINS-BIOCHEMISTRY-PATHOLOGY-Paolo-Zatta/dp/9812778934/ref=sr_1_3?ie=UTF8&s=books&qid=1202161096&sr=1-3">http://www.amazon.com/METALLOTHIONEINS-BIOCHEMISTRY-PATHOLOGY-Paolo-Zatta/dp/9812778934/ref=sr_1_3?ie=UTF8&s=books&qid=1202161096&sr=1-3">http://www.amazon.com/METALLOTHIONEINS-BIOCHEMISTRY-PATHOLOGY-Paolo-Zatta/dp/9812778934/ref=sr_1_3?ie=UTF8&s=books&qid=1202161096&sr=1-3">http://www.amazon.com/METALLOTHIONEINS-BIOCHEMISTRY-PATHOLOGY-Paolo-Zatta/dp/9812778934/ref=sr_1_3?ie=UTF8&s=books&qid=1202161096&sr=1-3">http://www.amazon.com/METALLOTHIONEINS-BIOCHEMISTRY-PATHOLOGY-Paolo-Zatta/dp/9812778934/ref=sr_1_3?ie=UTF8&s=books&qid=1202161096&sr=1-3">http://www.amazon.com/METALLOTHIONEINS-BIOCHEMISTRY-PATHOLOGY-Paolo-Zatta/dp/9812778934/ref=sr_1_3?ie=UTF8&s=books&qid=1202161096&sr=1-3">http://www.amazon.com/METALLOTHIONEINS-BIOCHEMISTRY-PATHOLOGY-PAOLO

Conclusions

Nuclear MT expression is associated with resistance to cisplatin chemotherapy in human prostate cancer cells.

References

- 1. Ebadi, M. & Iversen, P. L. Metallothionein in carcinogenesis and cancer chemotherapy. *Gen Pharmacol* 25, 1297-310. (1994).
- 2. Rao, P. S., Jaggi, M., Smith, D. J., Hemstreet, G. P. & Balaji, K. C. Metallothionein 2A interacts with the kinase domain of PKCmu in prostate cancer. *Biochem Biophys Res Commun* 310, 1032-8 (2003).